Ramanujan, Modular Equations, and Approximations to Pi or How to compute One Billion Digits of Pi D.H. Bailey NASA Ames Research Center, Moffett Field, CA 94035 J.M. Borwein and P.B. Borwein Math Dept., Simon Fraser Univ., Burnaby, B.C, V5A 1S6 Canada **Preface.** The year 1987 was the centenary of Ramanujan's birth. He died in 1920. Had he not died so young, his presence in modern mathematics might be more immediately felt. Had he lived to have access to powerful algebraic manipulation software, such as MACSYMA, who knows how much more spectacular his already astonishing career might have been. This article will follow up one small thread of Ramanujan's work which has found a modern computational context, namely, one of his approaches to approximating π . Our experience has been that as we have come to understand these pieces of Ramanujan's work, as they have become mathematically demystified, and as we have come to realize the intrinsic complexity of these results, we have come to realize how truly singular his abilities were. This article attempts to present a considerable amount of material and, of necessity, little is presented in detail. We have, however, given much more detail than Ramanujan provided. Our intention is that the circle of ideas will become apparent and that the finer points may be pursued through the indicated references. ### 1 Introduction. There is a close and beautiful connection between the transformation theory for elliptic integrals and the very rapid approximation of π . This connection was first made explicit by Ramanujan in his 1914 paper "Modular Equations and Approximations to π " [26]. We might emphasize that Algorithms 1 and 2 are not to be found in Ramanujan's work, indeed no recursive approximation of π is considered, but as we shall see they are intimately related to his analysis. Three central examples are: Sum 1. (Ramanujan) $$\frac{1}{\pi} = \frac{\sqrt{8}}{9801} \sum_{n=0}^{\infty} \frac{(4n)!}{(n!)^4} \frac{[1103 + 26390n]}{396^{4n}}.$$ **Algorithm 1.** Let $\alpha_0 := 6 - 4\sqrt{2}$ and $y_0 := \sqrt{2} - 1$. Let $$y_{n+1} := \frac{1 - (1 - y_n^4)^{1/4}}{1 + (1 - y_n^4)^{1/4}}$$ and $$\alpha_{n+1} := (1 + y_{n+1})^4 \alpha_n - 2^{2n+3} y_{n+1} (1 + y_{n+1} + y_{n+1}^2).$$ Then $$0 < \alpha_n - 1/\pi < 16 \cdot 4^n e^{-2 \cdot 4^n \pi}$$ and α_n converges to $1/\pi$ quartically (that is, with order four). [One hundred billion digits ...] **Algorithm 2.** Let $s_0 := 5(\sqrt{5} - 2)$ and $\alpha_0 := 1/2$. Let $$s_{n+1} := \frac{25}{(z+x/z+1)^2 s_n},$$ where $$x := 5/s_n - 1$$ $y := (x - 1)^2 + 7$ and $$z := \left[\frac{1}{2}x\left(y + \sqrt{y^2 - 4x^3}\right)\right]^{1/5}.$$ Let $$\alpha_{n+1} := s_n^2 \alpha_n - 5^n \left\{ \frac{s_n^2 - 5}{2} + \sqrt{s_n(s_n^2 - 2s_n + 5)} \right\}.$$ Then $$0 < \alpha_n - \frac{1}{\pi} < 16 \cdot 5^n e^{-5^n \pi}$$ and α_n converges to $1/\pi$ quintically (that is, with order five). Each additional term in Sum 1 adds roughly eight digits, each additional iteration of Algorithm 1 quadruples the number of correct digits, while each additional iteration of Algorithm 2 quintuples the number of correct digits. Thus a mere thirteen iterations of Algorithm 2 provide in excess of one billion decimal digits of π . In general, for us, pth-order convergence of a sequence $\{\alpha_n\}$ to α means that α_n tends to α and that $$|\alpha_{n+1} - \alpha| < C|\alpha_n - \alpha|^p$$ for some constant C > 0. Algorithm 1 is arguably the most efficient algorithm currently known for the extended precision calculation of π . While the rates of convergence are impressive, it is the subtle and thoroughly nontransparent nature of these results and the beauty of the underlying mathematics that intrigue us most. Watson[37], commenting on certain formulae of Ramanujan, talks of a thrill which is indistinguishable from the thrill which I feel when I enter the Sagrestia Nuovo of the Capella Medici and see before me the austere beauty of the four statues representing "Day", "Night", "Evening", and "Dawn" which Michelangelo has set over the tomb of Giuliano de'Medici and Lorenzo de'Medici. Sum 1 is directly due to Ramanujan and appears in [26]. It rests on a modular identity of order 58 and, like much of Ramanujan's work, appears without proof and with only scanty motivation. The first derivation we know of appears in [11]. Algorithms 1 and 2 are based on modular identities of orders 4 and 5 respectively. The underlying quintic modular identity in Algorithm 2 (the relation for s_n) is also due to Ramanujan, though the first proof is due to Berndt and appears in [7]. One intention in writing this article is to explain the genesis of Sum 1 and of Algorithms 1 and 2. It is not possible to give a short self-contained account without assuming an unusual degree of familiarity with modular function theory. Also, parts of the derivation involve considerable algebraic calculation and may most easily be done with the aid of a symbolic manipulation package (MAC-SYMA, MAPLE, REDUCE, etc.) . We hope however to give a taste of methods involved. The full details are available in [11]. A second intention is very briefly to describe the role of these and related approximations in the recent extended precision calculations of π . In part this entails a short discussion of the complexity and implementation of such calculations. This centers on a discussion of multiplication by fast Fourier transform methods. Of considerable related interest is the fact that these algorithms for π are provably close to the theoretical optimum. # 2 The State of Our Current Ignorance. π is almost certainly the most natural of the transcendental numbers, arising as the circumference of a circle of unit diameter. Thus, it is not surprising that its properties have been studied for some twenty-five hundred years. What is surprising is how little we actually know. We know that π is irrational, and have known this since Lambert's proof of 1771 (see [5]). We have known that π is transcendental since Lindemann's proof of 1882 [23]. We also know that π is not a Liouville number. Mahler proved this in 1953. An irrational number β is Liouville if, for any n, there exist integers p and q so that $$0 < \left| \beta - \frac{p}{q} \right| < \frac{1}{q^n}.$$ Liouville showed these numbers are all transcendental. In fact we know that $$\left|\pi - \frac{p}{q}\right| > \frac{1}{q^{14.65}}$$ (2.1) for p,q integral with q sufficiently large. This irrationality estimate, due to Chudnovsky and Chudnovsky [16] is certainly not the best possible. It is likely that 14.65 should be replaced by $2 + \epsilon$ for any $\epsilon > 0$. Almost all transcendental numbers satisfy such an inequality. We know a few related results for the rate of algebraic approximation. The results may be pursued in [4] and [11]. We know that e^{π} is transcendental. This follows by noting that $e^{\pi} = (-1)^{-i}$ and applying the Gelfond-Schneider theorem [4]. We know that $\pi + \log 2 + \sqrt{2} \log 3$ is transcendental. This result is a consequence of the work that won Baker a Fields Medal in 1970. And we know a few more than the first two hundred million digits of the decimal expansion for π (Kanada, see Section 3). The state of our ignorance is more profound. We do not know whether such basic constants as $\pi + e$, π/e or $\log \pi$ are irrational, let alone transcendental. The best we can say about these three particular constants is that they cannot satisfy any polynomial of degree eight or less with integer coefficients of average size less than 10⁹ [3]. This is a consequence of some recent computations employing the Ferguson-Forcade algorithm [17]. We don't know anything of consequence about the simple continued fraction of π , except (numerically) the first 17 million terms, which Gosper computed in 1985 using Sum 1. Likewise, apart from listing the first many millions of digits of π , we know virtually nothing about the decimal expansion of π . It is possible, albeit not a good bet, that all but finitely many of the decimal digits of π are in fact 0's and 1's. Carl Sagan's recent novel Contact rests on a similar possibility. Questions concerning the normality of or the distribution of digits of particular transcendentals such as π appear completely beyond the scope of current mathematical techniques. The evidence from analysis of the first thirty million digits is that they are very uniformly distributed [2]. The next one hundred and seventy million digits apparently contain no surprises. In part we perhaps settle for computing digits of π because there is little else we can currently do. We would be amiss, however, if we did not emphasize that the extended precision calculation of π has substantial application as a test of the "global integrity" of a supercomputer. The extended precision calculations described in Section 3 uncovered hardware errors which had to be corrected before those calculations could successfully run. Such calculations, implemented as in Section 4, are apparently now used routinely to check supercomputers before they leave the factory. A large-scale calculation of π is entirely unforgiving ; it soaks into all parts of the machine and a single bit awry leaves detectable consequences. # 3 Matters Computational I am ashamed to tell you to how many figures I carried these calculations, having no other business at the time. Isaac Newton Newton's embarrassment at having computed 15 digits, which he did using the arcsinlike formula $$\pi = \frac{3\sqrt{3}}{4} + 24\left(\frac{1}{12} - \frac{1}{5 \cdot 2^5} - \frac{1}{28 \cdot 2^7} - \frac{1}{72 \cdot 2^9} - \cdots\right)$$ $$= \frac{3\sqrt{3}}{4} + 24\int_0^{\frac{1}{4}} \sqrt{x - x^2} dx,$$ is indicative both of the spirit in which people calculate digits and the fact that a surprising number of people have succumbed to the
temptation [5]. The history of efforts to determine an accurate value for the constant we now know as π is almost as long as the history of civilization itself. By 2000 B.C. both the Babylonians and the Egyptians knew π to nearly two decimal places. The Babylonians used, among others, the value 31/8 and the Egyptians used 313/81. Not all ancient societies were as accurate, however — nearly 1500 years later the Hebrews were perhaps still content to use the value 3 , as the following quote suggests. Also, he made a molten sea of ten cubits from brim to brim, round in compass, and five cubits the height thereof; and a line of thirty cubits did compass it round about. old Testament, 1 Kings 7:23 Despite the long pedigree of the problem, all nonempirical calculations have employed, up to minor variations, only three techniques. i) Archimedes Method The first technique due to Archimedes of Syracuse (287–212 B.C.) is, recursively, to calculate the length of circumscribed and inscribed regular $6 \cdot 2^n$ -gons about a circle of diameter 1. Call these quantities a_n and b_n . respectively. Then $a_0 := 2\sqrt{3}$, $b_0 := 3$ and, as Gauss's teacher Pfaff discovered in 1800, $$a_{n+1} := \frac{2a_nb_n}{a_n + b_n}$$ and $b_{n+1} := \sqrt{a_{n+1}b_n}$. Archimedes, with n = 4, obtained $$3_{71}^{10} < \pi < 3_7^1$$. While hardly better than estimates one could get with a ruler, this is the first method that can be used to generate an arbitrary number of digits, and to a nonnumerical mathematician perhaps the problem ends here. Variations on this theme provided the basis for virtually all calculations of π for the next 1800 years, culminating with a 34 digit calculation due to Ludolph van Ceulen (1540–1610). This demands polygons with about 2^{60} sides and so is extraordinarily time consuming. ii) Calculus Based Methods Calculus provides the basis for the second technique. The underlying method relies on Gregory's series of 1671 $$\arctan x = \int_0^x \frac{dt}{1+t^2} = x - \frac{x^3}{3} + \frac{x^5}{5} - \dots \quad |x| \le 1$$ coupled with a formula which allows small x to be used, like $$\frac{\pi}{4} = 4\arctan\left(\frac{1}{5}\right) - \arctan\left(\frac{1}{239}\right).$$ This particular formula is due to Machin and was employed by him to compute 100 digits of π in 1706. Variations on this second theme are the basis of all the calculations done until the 1970's including William Shanks' monumental hand-calculation of 527 digits. In the introduction to his book [32], which presents this calculation, Shanks writes: Towards the close of the year 1850 the Author first formed the design of rectifying the circle upwards of 300 places of decimals. He was fully aware at that time, that the accomplishment of his purpose would add little or nothing to his fame as a Mathematician though it might as a Computer: nor would it be productive of anything in the shape of pecuniary recompense. Shanks actually attempted to hand-calculate 707 digits but a mistake crept in at the 527th digit. This went unnoticed until 1945, when D. Ferguson, in one of the last "nondigital" calculations, computed 530 digits. Even with machine calculations mistakes occur, so most record-setting calculations are done twice—by sufficiently different methods. The advent of computers has greatly increased the scope and decreased the toil of such calculations. Metropolis, Reitwieser, and von Neumann computed and analyzed 2037 digits using Machin's formula on ENIAC in 1949. In 1961, Dan Shanks and Wrench calculated 100,000 digits on an IBM 7090 [31]. By 1973, still using Machin-like arctan expansions, the million digit mark was passed by Guilloud and Bouyer on a CDC 7600. iii) Transformation Methods The third technique, based on the transformation theory of elliptic integrals, provides the algorithms for the most recent set of computations. The most recent records are due separately to Gosper, Bailey, and Kanada. Gosper in 1985 calculated over 17 million digits (in fact over 17 million terms of the continued fraction) using a carefully orchestrated evaluation of Sum 1. Bailey in January 1986 computed over 29 million digits using Algorithm 1 on a Cray 2 [2]. Kanada, using a related quadratic algorithm (due in basis to Gauss and made explicit by Brent [12] and Salamin [27]) and using Algorithm 1 for a check, verified 33,554,000 digits. This employed a HITACHI S-810/20, took roughly eight hours and was completed in September of 1986. In January 1987 Kanada extended his computation to 2^{27} decimal places of π and the hundred million digit mark had been passed. The calculation took roughly a day and a half on a NEC SX2 machine. Kanada's most recent feat (Jan. 1988) was to compute 201,326,000 digits, which required only six hours on a new Hitachi S-820 supercomputer. Within the next few years many hundreds of millions of digits will no doubt have been similarly computed. Further discussion of the history of the computation of π may be found in [5] and [9]. # 4 Complexity Concerns One of the interesting morals from theoretical computer science is that many familiar algorithms are far from optimal. In order to be more precise we introduce the notion of bit complexity. Bit complexity counts the number of single operations required to complete an algorithm. The single-digit operations are $+, -, \times$. (We could, if we wished, introduce storage and logical comparison into the count. This, however, doesn't affect the order of growth of the algorithms in which we are interested.) This is a good measure of time on a serial machine. Thus, addition of two n-digit integers by the usual method has bit complexity O(n), straightforward uniqueness considerations show this to be asymptotically best possible. Multiplication is a different story. Usual multiplication of two n-digit integers has bit complexity $O(n^2)$ and no better. However, it is possible to multiply two n-digit integers with complexity $O(n(\log n)(\log \log n))$. This result is due to Schönhage and Strassen and dates from 1971 [29]. It provides the best bound known for multiplication. No multiplication can have speed better than O(n). Unhappily, more exact results aren't available. The original observation that a faster than $O(n^2)$ multiplication is possible was due to Karatsuba in 1962. Observe that $$(a+b10^n)(c+d10^n) = ac - [(a-b)(c-d) - ac - bd]10^n + bd10^{2n},$$ and thus multiplication of two 2n-digit integers can be reduced to three multiplications of n-digit integers and a few extra additions. (Of course multiplication by 10^n is just a shift of the decimal point.) If one now proceeds recursively one produces a multiplication with bit complexity $$O(n^{\log_2 3}).$$ Note that $\log_2 3 = 1.58 \cdots < 2$. We denote by M(n) the bit complexity of multiplying two n-digit integers together by any method that is at least as fast as usual multiplication. The trick to implementing high precision arithmetic is to get the multiplication right. Division and root extraction piggyback off multiplication using Newton's method. One may use the iteration $$x_{k+1} = 2x_k - x_k^2 y$$ to compute 1/y and the iteration $$x_{k+1} = \frac{1}{2} \left(x_k + \frac{y}{x_k} \right)$$ to compute \sqrt{y} . One may also compute $1/\sqrt{y}$ from $$x_{k+1} = \frac{x_k(3 - yx_k^2)}{2}$$ and so avoid divisions in the computation of \sqrt{y} . Not only do these iterations converge quadratically but, because Newton's method is self-correcting (a slight perturbation in x_k does not change the limit), it is possible at the kth stage to work only to precision 2^k . If division and root extraction are so implemented, they both have bit complexity O(m(n)), in the sense that n-digit input produces n-digit accuracy in a time bounded by a constant times the speed of multiplication. This extends in the obvious way to the solution of any algebraic equation, with the startling conclusion that every algebraic number can be computed (to n-digit accuracy) with bit complexity O(M(n)). Writing down n digits of $\sqrt{2}$ or $3\sqrt{7}$ is (up to a constant) no more complicated than multiplication. The Schönhage-Strassen multiplication is hard to implement. However, a multiplication with complexity $O((\log n)^{2+\epsilon}n)$ based on an ordinary complex (floating point) fast Fourier transform is reasonably straightforward. This is Kanada's approach, and the recent records all rely critically on some variations of this technique. To see how the fast Fourier transform may be used to accelerate multiplication, let $x:=(x_0,x_1,x_2,\cdots,x_{n-1})$ and $y:=(y_0,y_1,y_2,\cdots,y_{n-1})$ be the representations of two high-precision numbers in some radix b. The radix b is usually selected to be some power of 2 or 10 whose square is less than the largest integer exactly representable as an ordinary floating-point number on the computer being used. Then, except for releasing each "carry", the product $z:=(z_0,z_1,z_2,\cdots,z_{n-1})$ of x and y may be written as $$z_{0} = x_{0}y_{0}$$ $$z_{1} = x_{0}y_{1} + x_{1}y_{0}$$ $$z_{2} = x_{0}y_{2} + x_{1}y_{1} + x_{2}y_{0}$$ $$\vdots$$ $$z_{n-1} = x_{0}y_{n-1} + x_{1}y_{n-2} + \dots + x_{n-1}y_{0}$$ $$\vdots$$ $$z_{2n-3} = x_{n-1}y_{n-2} + x_{n-2}y_{n-1}$$ $$z_{2n-2} = x_{n-1}y_{n-1}$$ $$z_{2n-1} = 0.$$ Now consider x and y to have n zeros appended, so that x, y, and z all have length N = 2n. Then a key observation may be made: the product sequence z is precisely the discrete convolution C(x, y): $$z_k = C_k(x, y) = \sum_{j=0}^{N-1} x_j y_{k-j},$$ where the subscript k-j is to be interpreted as k-j+N if k-j is negative. Now a well-known result of Fourier analysis may be applied. Let F(x) denote the discrete Fourier transform of the sequence x, and let $F^{-1}(x)$ denote the inverse discrete Fourier transform of x: $$F_k(x) := \sum_{j=0}^{N-1} x_j e^{-2\pi i jk/N}$$ $$F_k^{-1}(x) := \frac{1}{N} \sum_{j=0}^{N-1} x_j e^{-2\pi i jk/N}.$$ Then the "convolution
theorem", whose proof is a straightforward exercise, states that $$F[C(x,y)] = F(x)F(y)$$ or, expressed another way, $$C(x, y) = F^{-1}[F(x)F(y)].$$ Thus the entire multiplication pyramid z can be obtained by performing two forward discrete Fourier transforms, one vector complex multiplication and one inverse transform, each of length N = 2n. Once the real parts of the resulting complex numbers have been rounded to the nearest integer, the final mutiprecision product may be obtained by merely releasing the carries modulo b. This may be done by starting at the end of the z vector and working backward, as in elementary school arithmetic, or by applying other schemes suitable for vector processing on more sophisticated computers. A straightforward implementation of the above procedure would not result in any computational savings — in fact, it would be several times more costly than the usual "schoolperson" scheme. The reason this scheme is used is that the discrete Fourier transform may be computed much more rapidly using some variation of the well-known "fast Fourier transform" (FFT) algorithm [13]. In particular, if $N=2^m$, then the discrete Fourier transform may be evaluated in only $5m2^m$ arithmetic operations using an FFT. Direct application of the definition of the discrete Fourier transform would require 2^{2m+3} floating-point arithmetic operations, even if it is assumed that all powers of $e^{-2\pi i/N}$ have been precalculated. This is the basic scheme for high-speed multiprecision multiplication. Many details of efficient implementations have been omitted. For example, it is possible to take advantage of the fact that the input sequences x and y and the output sequence z are all purely real numbers, and thereby sharply reduce the operation count. Also, it is possible to dispense with complex numbers altogether in favor of performing computations in fields of integers modulo large prime numbers. Interested readers are referred to [2], [8], [13], and [22]. When the costs of all the constituent operations, using the best known techniques, are totalled both Algorithms 1 and 2 compute n digits of π with bit complexity $O(M(n)\log n)$, and use $O(\log n)$ full precision operations. The bit complexity for Sum 1, or for π using any of the arctan expansions, is between $O((\log n)^2 M(n))$ and O(nM(n)) depending on implementation. In each case, one is required to sum O(n) terms of the appropriate series. Done naively, one obtains the latter bound. If the calculation is carefully orchestrated so that the terms are grouped to grow evenly in size (as rational numbers) then one can achieve the former bound, but with no corresponding reduction in the number of operations. The Archimedean iteration of section 2 converges like $1/4^n$ so in excess of n iterations are needed for n-digit accuracy, and the bit complexity is O(nM(n)). Almost any familiar transcendental number such as e, γ , $\zeta(3)$, or Catalan's constant (presuming the last three to be nonalgebraic) can be computed with bit complexity $O((\log n)M(n))$ or $O((\log n)^2M(n))$. None of these numbers is known to be computable essentially any faster than this. In light of the previous observation that algebraic numbers are all computable with bit complexity O(M(n)), a proof that π cannot be computed with this speed would imply the transcendence of π . It would, in fact, imply more, as there are transcendental numbers which have complexity O(M(n)). An example is $0.10100100100001\cdots$. It is also reasonable to speculate that computing the *n*th digit of π is not very much easier than computing all the first *n* digits. We think it very probable that computing the *n*th digit of π cannot be o(n). ### 5 The Miracle of Theta Functions When I was a student, abelian functions were, as an effect of the Jacobian tradition, considered the uncontested summit of mathematics, and each of us was ambitious to make progress in this field. And now? The younger generation hardly knows abelian functions. Felix Klein [21] Felix Klein's lament from a hundred years ago has an uncomfortable timelessness to it. Sadly, it is now possible never to see what Bochner referred to as "the miracle of the theta functions" in an entire university mathematics program. A small piece of this miracle is required here [6], [11], [28]. First some standard notations. The complete elliptic integrals of the first and second kind, respectively, $$K(k) := \int_0^{\frac{\pi}{2}} \frac{dt}{\sqrt{1 - k^2 \sin^2 t}}$$ (5.1) and $$E(k) := \int_0^{\frac{\pi}{2}} \sqrt{1 - k^2 \sin^2 t} \, dt \tag{5.2}$$ The second integral arises in the rectification of the ellipse, hence the name elliptic integrals. The *complementary modulus* is $$k' := \sqrt{1 - k^2}$$ and the complementary integrals K' and E' are defined by $$K'(k) := K(k')$$ and $E'(k) := E(k')$. The first remarkable identity is Legendre's relation namely $$E(k)K'(k) + E'(k)K(k) - K(k)K'(k) = \frac{\pi}{2}$$ (5.3) (for 0 < k < 1), which is pivotal in relating these quantities to π . We also need to define two Jacobian theta functions $$\Theta_2(q) := \sum_{n = -\infty}^{\infty} q^{(n+1/2)^2}$$ (5.4) and $$\Theta_3(q) := \sum_{n = -\infty}^{\infty} q^{n^2} \tag{5.5}$$ These are in fact specializations with (t = 0) of the general theta functions. More generally $$\Theta_3(t,q) := \sum_{n=-\infty}^{\infty} q^{n^2} e^{\pi i n t} \quad \text{(im } t > 0)$$ with similar extensions of Θ_2 . In Jacobi's approach these general theta functions provide the basic building blocks for elliptic functions, as functions of t (see [11], [39]). The complete elliptic integrals and the special theta functions are related as follows. For |q| < 1 $$K(k) = \frac{\pi}{2}\Theta_3^3(q)$$ (5.6) and $$E(k) = (k')^2 \left[K(k) + k \frac{dK(k)}{dk} \right],$$ (5.7) where $$k := k(q) = \frac{\Theta_2^2(q)}{\Theta_3^2(q)}, \quad k' := k'(q) = \frac{\Theta_3^2(-q)}{\Theta_3^2(q)}$$ (5.8) and $$q = e^{-\pi K'(k)/K(k)}. (5.9)$$ The modular function λ is defined by $$\lambda(t) := \lambda(q) := k^2(q) := \left[\frac{\Theta_2(q)}{\Theta_3(q)}\right]^4, \tag{5.10}$$ where $$q := e^{i\pi t}$$. We wish to make a few comments about modular functions in general before restricting our attention to the particular modular function λ . Modular functions are functions which are meromorphic in H, the upper half of the complex plane, and which are invariant under a group of linear fractional transformations, G, in the sense that $$f(g(z)) = f(z) \quad \forall g \in G.$$ [Additional growth conditions on f at certain points of the associated fundamental region (see below) are also demanded.] We restrict G to be a subgroup of the modular group Γ where Γ is the set of all transformations w of the form $$w(t) = \frac{at+b}{ct+d},$$ with a, b, c, d integers and ad - bc = 1. Observe that Γ is a group under composition. A fundamental region F_G is a set in H with the property that any element in H is uniquely the image of some element in F_G under the action of G. Thus the behaviour of a modular function is uniquely determined by its behaviour on a fundamental region. Modular functions are, in a sense, an extension of elliptic (or doubly periodic) functions — functions such as sn which are invariant under linear transformations and which arise naturally in the inversion of elliptic integrals. The definitions we have given above are not complete. We will be more precise in our discussion of λ . One might bear in mind that much of the theory for λ holds in considerably greater generality. The fundamental region F we associate with λ is the set of complex numbers $$F := \{ \text{im } t \ge 0 \} \quad \cap \quad [\{ | \text{re } t | < 1 \quad \text{and} \quad | 2t \pm 1 | > 1 \} \cup \{ \text{re } t = -1 \} \cup \{ | 2t + 1 | = 1 \}].$$ The λ -group (or theta-subgroup) is the set of linear fractional transformations w satisfying $$w(t) := \frac{at+b}{ct+d},$$ where a, b, c, d are integers and ad - bc = 1, while in addition a and d are odd and b and c are even. Thus the corresponding matrices are unimodular. What makes λ a λ -modular function is the fact that λ is meromorphic in $\{\text{im } t > 0\}$ and that $$\lambda(w(t)) := \lambda(t)$$ for all w in the λ -group, plus the fact that λ tends to a definite limit (possibly infinite) as t tend to a vertex of the fundamental region (one of the three points $(0,-1),(0,0),(i,\infty)$). Here we only allow convergence from within the fundamental region. Now some of the miracle of modular functions can be described. Largely because every point in the upper half plane is the image of a point in F under an element of the λ -group, one can deduce that any λ -modular function that is bounded on F is constant. Slightly further into the theory, but relying on the above, is the result that any two modular functions are algebraically related, and resting on this, but further again into the field, is the following remarkable result. Recall that q is given by (5.9). **Theorem 1** Let z be a primitive pth root of unity for p an odd prime. Consider the pth order modular equation for λ as defined by $$W_p(x,\lambda) := (x - \lambda_0)(x - \lambda_1) \cdots (x - \lambda_p). \tag{5.11}$$ where $$\lambda_i := \lambda(z^i q^{1/p}) \quad i < p$$ and $$\lambda_p := \lambda(q^p).$$ Then the function W_p is a polynomial in x and λ (independent of q), which has integer coefficients and is of degree p + 1 in both x and λ . The modular equation for λ usually has a simpler form in the associated variables $u := x^{1/8}$ and $v := \lambda^{1/8}$. In this form the 5th-order modular equation is given by $$\Omega_{\zeta}(u,v) := u^6 - v^6 + 5u^2v^2(u^2 - v^2) + 4uv(1 - u^4v^4). \tag{5.12}$$ In particular $$\frac{\Theta_2(q^p)}{\Theta_3(q^p)} = v^2$$ and
$\frac{\Theta_2(q)}{\Theta_3(q)} = u^2$ are related by an algebraic equation of degree p + 1. The miracle is not over. The pth-order multiplier (for λ) is defined by $$M_p(k(q), k(q^p)) := \frac{K(k(q^p))}{K(k(q))} = \left[\frac{\Theta_3(q^p)}{\Theta_3(q)}\right]^2$$ (5.13) and turns out to be a rational function of $k(q^p)$ and k(q). One is now in possession of a pth-order algorithm for K/π , namely: Let $k_i := k(q^{p^i})$. Then $$\frac{2K(k_0)}{\pi} = M_p^{-1}(k_0, k_1)M_p^{-1}(k_1, k_2)M_p^{-1}(k_2, k_3)\cdots.$$ This is an entirely algebraic algorithm. One needs to know the *p*th-order modular equation for λ to compute k_{i+1} from k_i and one needs to know the rational multiplier M_p . The speed of convergence $(O(c^{p^i})$, for some c < 1) is easily deduced from (5.13) and (5.9). The function $\lambda(t)$ is 1-1 on F and has a well-defined inverse, λ^{-1} , with branch points only at 0,1 and ∞ . This can be used to provide a one line proof of the "big" Picard theorem that a nonconstant entire function misses at most one value (as does exp). Indeed, suppose g is an entire function and that it is never zero or one; then $\exp(\lambda^{-1}(g(z)))$ is a bounded entire function and is hence constant. Littlewood suggested that, at the right point in history, the above would have been a strong candidate for a 'one line doctoral thesis'. # 6 Ramanujan's Solvable Modular Equations Hardy [19] commenting on Ramanujan's work on elliptic and modular functions says It is here that both the profundity and limitations of Ramanujan's knowledge stand out most sharply. We present only one of Ramanujan's modular equations. #### Theorem 2 $$\frac{5\Theta_3(q^{25})}{\Theta_3(q)} = 1 + r_1^{1/5} + r_2^{1/5},\tag{6.1}$$ where for i = 1 and 2 $$r_i := \frac{1}{2}x\left(y \pm \sqrt{y^2 - 4x^3}\right)$$ with $$x := \frac{5\Theta_3(q^5)}{\Theta_3(q)} - 1$$ and $y := (x - 1)^2 + 7$. This slightly rewritten form of entry 12(iii) of Chapter 19 of Ramanujan's $Second\ Notebook\ (see\ [7], where Berndt's proofs may be studied). One can think of Ramanujan's quintic modular equation as an equation in the multiplier <math>M_p$ of (5.13). The initial surprise is that it is solvable. The quintic modular relation for λ , W_5 , and the related equation for $\lambda^{1/8}$, Ω_5 , are both nonsolvable. The Galois group of the sixth-degree equation Ω_5 (see (5.12)) over $\mathbf{Q}(v)$ is A_5 and is nonsolvable. Indeed both Hermite and Kronecker showed, in the middle of the last century, that the solution of a general quintic may be effected in terms of the solution of the 5th-order modular equation (5.12) and the roots may thus be given in terms of the theta functions. In fact, in general, the Galois group for W_p of (5.11) has order p(p+1)(p-1) and is never solvable for $p \geq 5$. The group is quite easy to compute, it is generated by two permutations. If $$q := e^{i\pi t}$$, then $\tau \to \tau + 2$ and $\tau \to \frac{\tau}{(2\tau + 1)}$ are both elements of the λ -group and induce permutations on the λ_i of Theorem 1. For any fixed p, one can use the q-expansion of (5.10) to compute the effect of these transformations on the λ_i , and can thus easily write down the Galois group. While W_p is not solvable over $\mathbf{Q}(\lambda)$, it is solvable over $\mathbf{Q}(\lambda,\lambda_0)$. Note that λ_0 is a root of W_p . It is of degree p+1 because W_p is irreducible. Thus the Galois group for W_p over $\mathbf{Q}(\lambda,\lambda_0)$ has order p(p-1). For p=5,7, and 11 this gives groups of order 20, 42, and 110, respectively, which are obviously solvable and, in fact, for general primes, the construction always produces a solvable group. From (5.8) and (5.10) one sees that Ramanujan's modular equation can be rewritten to give λ_5 solvable in terms of λ_0 and λ . Thus, we can hope to find an explicit solvable relation for λ_p in terms of λ and λ_0 . For p = 3, W_p is of degree 4 and is, of course, solvable. For p = 7, Ramanujan again helps us out, by providing a solvable seventh-order modular identity for the closely related eta function defined by $$\eta(q) := q^{\frac{1}{12}} \prod_{n=1}^{\infty} (1 - q^{2n}).$$ The first interesting prime for which an explicit solvable form is not known is the "endecadic" (p = 11) case. We consider only prime values because for nonprime values the modular equation factors. This leads to the interesting problem of mechanically constructing these equations. In principle, and to some extent in practice, this is a purely computational problem. Modular equations can be computed fairly easily from (5.11) and even more easily in the associated variables u and v. Because one knows a priori bounds on the size of the (integer) coefficients of the equations one can perform these calculations exactly. The coefficients of the equation, in the variables u and v, grow at most like 2^n . (See [11].) Computing the solvable forms and the associated computational problems are a little more intricate — though still in principle entirely mechanical. A word of caution however: in the variables u and v the endecadic modular equation has largest coefficient 165, a three digit integer. The endecadic modular equation for the intimately related function J Klein's absolute invariant) has coefficients as large as $27090964785531389931563200281035226311929052227303 \times 2^{92}3^{19}5^{20}11^{2}53.$ It is, therefore, one thing to solve these equations, it is entirely another matter to present them with the economy of Ramanujan. The paucity of Ramanujan's background in complex analysis and group theory leaves open to speculation Ramanujan's methods. The proofs given by Berndt are difficult. In the seventh-order case, Berndt was aided by MACSYMA— a sophisticated algebraic manipulation package. Berndt comments after giving the proof of various seventh-order modular identities: Of course, the proof that we have given is quite unsatisfactory because it is a verification that could not have been achieved without knowledge of the result. Ramanujan obviously possessed a more natural, transparent, and inquirous proof. # 7 Modular Equations and Pi We wish to connect the modular equations of Theorem 1 to π . This we contrive via the function alpha defined by: $$\alpha(r) := \frac{E'(k)}{K(k)} - \frac{\pi}{(2K(k))^2},\tag{7.1}$$ where $$k := k(q)$$ and $q := e^{-\pi\sqrt{r}}$. This allows one to rewrite Legendre's equation (5.3) in a one-sided form without the conjugate variable as $$\frac{\pi}{4} = K \left[\sqrt{r}E - (\sqrt{r} - \alpha(r))K \right]. \tag{7.2}$$ We have suppressed, and will continue to suppress, the k variable. With (5.6) and (5.7) at hand we can write a q-expansion for α , namely, $$\alpha(r) = \frac{\frac{1}{\pi} - \sqrt{r} 4^{\frac{\sum_{n=-\infty}^{\infty} n^2 (-q)^{n^2}}{\sum_{n=-\infty}^{\infty} (-q)^{n^2}}}}{\left[\sum_{n=-\infty}^{\infty} q^{n^2}\right]^4},$$ (7.3) and we can see that as r tends to infinity $q = e^{-\pi\sqrt{r}}$ tends to zero and $\alpha(r)$ tends to $1/\pi$. In fact $$\alpha(r) - \frac{1}{\pi} \sim 8\left(\sqrt{r} - \frac{1}{\pi}\right)e^{-\pi\sqrt{r}}.\tag{7.4}$$ The key now is iteratively to calculate α . This is the content of the next theorem. **Theorem 3** Let $k_0 := k(q)$, $k_1 := k(q^p)$ and $M_p := M_p(k_0, k_1)$ as in (5.13). Then $$\alpha(p^2r) = \frac{\alpha(r)}{M_p^2} - \sqrt{r} \left[\frac{k_0^2}{M_p^2} - pk_1^2 + \frac{pk_1'^2k_1\dot{M}_p}{M_p} \right],$$ where represents the full derivative of M_p with respect to k_0 . In particular, α is algebraic for rational arguments. We know that $K(k_1)$ is related via M_p to K(k) and we know that E(k) is related via differentiation to K. (See (5.7) and (5.13).) Note that $q \to q^p$ corresponds to $r \to p^2 r$. Thus from (7.17) some relation like that of the above theorem must exist. The actual derivation requires some careful algebraic manipulation. (See [11]), where it has also been made entirely explicit for p := 2, 3, 4, 5, and 7, and where numerous algebraic values are determined for $\alpha(r)$.) In the case p := 5 we can specialize with some considerable knowledge of quintic modular equations to get: **Theorem 4** Let $s := 1/M_5(k_0, k_1)$. Then $$\alpha(25r) = s^2 \alpha(r) - \sqrt{r} \left[\frac{(s^2 - 5)}{2} + \sqrt{s(s^2 - 2s + 5)} \right].$$ This couples with Ramanujan's quintic modular equation to provide a derivation of Algorithm 2. Algorithm 2 results from specializing Theorem 3 with p := 4 and coupling it with a quartic modular equation. The quartic equation in question is just two steps of the corresponding quadratic equation which is Legendre's form of the arithmetic geometric mean iteration , namely: $$k_1 = \frac{2\sqrt{k}}{1+k}.$$ An algebraic p-th order algorithm for π is derived from coupling Theorem 3 with a pth-order modular equation. The substantial details which are skirted here are available in [11]. # 8 Ramanujan's sum This amazing sum, $$\frac{1}{\pi} = \frac{\sqrt{8}}{9801} \sum_{n=0}^{\infty} \frac{(4n)!}{(n!)^4} \frac{[1103 + 26390n]}{396^{4n}}$$ is a specialization (N=58) of the following result, which gives reciprocal series for π in terms of our function alpha and related modular quantities. #### Theorem 5 $$\frac{1}{\pi} = \sum_{n=0}^{\infty} \frac{\left(\frac{1}{4}\right)_n \left(\frac{1}{2}\right)_n \left(\frac{3}{4}\right)_n d_n(N)}{(n!)^3} x_N^{2n-1},\tag{8.1}$$ where, $$x_N := \frac{4k_N(k_N')^2}{(1+k_N^2)^2} := \left(\frac{g_N^{12} + g_N^{-12}}{2}\right)^1.$$ with $$d_n(N) = \left[\frac{\alpha(N)x_N^{-1}}{1 + k_N^2} - \frac{\sqrt{N}}{4}g_N^{-12} \right] + n\sqrt{N} \left(\frac{g_N^{12} - g_N^{-12}}{2} \right)$$ and $$k_N := k(e^{-\pi\sqrt{N}}), \quad g_N^{12} = (k_N')^2/(2k_N).$$ Here $c^{\overline{n}}$ is the rising factorial: $c^{\overline{n}} := c(c+1)(c+2)\cdots(c+n-1)$. Some of the
ingredients for the proof of Theorem 5, which are detailed in [11], are the following. Our first step is to write (7.2) as a sum after replacing the E by K and dK/dk using (5.7). One then uses an identity of Clausen's which allows one to write the square of a hypergeometric function ${}_2F_1$ in terms of a generalized hypergeometric ${}_3F_2$, namely, for all k one has $$(1+k^2) \left[\frac{2K(k)}{\pi} \right]^2 = {}_3F_2 \left(\frac{1}{4}, \frac{3}{4}, \frac{1}{2}; 1, 1; \left(\frac{2}{g^{12} + g^{-12}} \right)^2 \right)$$ $$= \sum_{n=0}^{\infty} \frac{\left(\frac{1}{4} \right)_n \left(\frac{3}{4} \right)_n \left(\frac{1}{2} \right)_n}{(1)_n (1)_n} \frac{\left(\frac{2}{g^{12} + g^{-12}} \right)^2 n}{n!} .$$ Here g is related to k by $$\frac{4k(k')^2}{(1+k^2)^2} = \left(\frac{g^{12} + g^{-12}}{2}\right)^{-1}$$ as required in Theorem 5. We have actually done more than just use Clausen's identity, we have also transformed it once using a standard hypergeometric substitution due to Kummer. Incidentally, Clausen was a nineteenth-century mathematician who, among other things, computed 250 digits of π in 1847 using Machin's formula. The desired formula (8.1) is obtained on combining these pieces. Even with Theorem 5, our work is not complete. We still have to compute $$k_{58} := k(e^{-\pi\sqrt{58}})$$ and $\alpha_{58} := \alpha(58)$. In fact $$g_{58}^2 = \left(\frac{\sqrt{29} + 5}{2}\right)$$ is a well known invariant related to the fundamental solution to Pell's equation for 29 and it turns out that $$\alpha_{58} = \left(\frac{\sqrt{29} + 5}{2}\right)^6 (99\sqrt{29} - 444)(99\sqrt{2} - 70 - 13\sqrt{(29)}).$$ One can, in principle, and for N := 58, probably in practice, solve for k_N by directly solving the Nth-order equation $$W_N(k_N^2, 1 - k_N^2) = 0.$$ For N=58 given that Ramanujan [26] and Weber [38] have calculated g_{58} for us, verification by this method is somewhat easier though it still requires a tractable form of W_{58} . Actually, more sophisticated number-theoretic techniques exist for computing k_N (these numbers are called *singular moduli*). A description of such techniques, including a reconstruction of how Ramanujan might have computed the various singular moduli he presents in [26] is presented by Watson in a long series of papers commencing with [36]; and some more recent derivations are given in [11] and [30]. An inspection of Theorem 5 shows that all constants in Series 1 are determined from g_{58} . Knowing α is equivalent to determining that the number 1103 is correct. It is less clear how one explicitly calculates α_{58} in algebraic form, except by brute force, and a considerable amount of brute force is required; but a numerical calculation to any reasonable accuracy is easily obtained from (7.3) and 1103 appears! The reader is encouraged to try this to, say, 16 digits. This presumably is what Ramanujan observed. Ironically, when Gosper computed 17 million digits of π using Sum 1, he had no mathematical proof that Sum 1 actually converged to $1/\pi$. He compared ten million digits of the calculation to a previous calculation of Kanada et al. This verification that Sum 1 is correct to ten million places also provided the first complete proof that α_{58} is as advertised above. A nice touch — that the calculation of the sum should prove itself as it goes. Roughly this works as follows. One knows enough about the exact algebraic nature of the components of $d_n(N)$ and x_N to know that if the purported sum (of positive terms) were incorrect, then before one reached 3 million digits, this sum must have ceased to agree with $1/\pi$. Notice that the components of Sum 1 are related to the solution of an equation of degree 58, but virtually no irrationality remains in the final packaging. Once again, there are very good number-theoretic reasons, presumably unknown to Ramanujan, why this must be so (58 is at least a good candidate number for such a reduction). Ramanujan's insight into this marvelous simplification remains obscure. Ramanujan [26] gives 14 other series for $1/\pi$, some others almost as spectacular as Sum 1 — and one can indeed derive some even more spectacular related series. He almost gives no explanation as to their genesis, saying only that there are "corresponding theories" so the standard theory (as sketched in section 5) from which they follow. Hardy, quoting Mordell, observed that "it is unfortunate that Ramanujan has not developed the corresponding theories". By methods analogous to those used above, all his series can be derived from the classical theory [11]. Again it is unclear what passage Ramanujan took to them, but it must in some part have diverged from ours. We conclude by writing down another extraordinary series of Ramanujan's, which also derives from the same general body of theory. $$\frac{1}{\pi} = \sum_{n=0}^{\infty} \left(\begin{array}{c} 2n \\ n \end{array} \right)^3 \frac{42n+5}{2^{12n+4}}.$$ This series is composed of fractions whose numerators grow like 2^{6n} and whose denominators are exactly $16 \cdot 2^{12n}$. In particular this can be used to calculate ^{*(} Added in proof) Many related series due to Borwein and Borwein and to Chudnovsky and Chudnovsky appear in papers in Ramanujan Revisited, Academic Press, 1988. the second block of n binary digits of π without calculating the first n binary digits. This beautiful observation, due to Holloway, results, disappointingly, in no intrinsic reduction in complexity. ### 9 Sources References [7], [11], [19], [26], [36], and [37] relate directly to Ramanujan's work. References [2], [8], [9], [10], [12], [22], [24], [27], [29], and [31] discuss the computational concerns of the paper. Material on modular functions and special functions may be pursued in [1], [6], [9], [14], [15], [18], [20], [28], [34], [38], and [39]. Some of the number-theoretic concerns are touched on in [3], [6], [9], [11], [16], [23], and [35]. Finally, details of all derivations are given in [11]. ### References - M. Abramowitz and I. Stegun, Handbook of Mathematical Functions, Dover, New York, 1964. - [2] D.H. Bailey, The computation of π to 29,360,000 decimal digits using Borweins' quartically convergent algorithm, Math. Comput., 50 (1988) 283–96. - [3] —, Numerical results on the transcendence of constants involving π , e, and Euler's constant, $Math.\ Comput.$, **50** (1988) 275–81. - [4] A. Baker, Transcendental Number Theory, Cambridge Univ. Press, London, 1975. - [5] P. Beckmann, A History of Pi, 4th ed., Golem Press, Boulder, CO, 1977. - [6] R. Bellman, A Brief Introduction to Theta Functions, Holt, Reinhart and Winston, New York, 1961. - [7] B.C. Berndt, Modular Equations of Degrees 3, 5, and 7 and Associated Theta Functions Identities, chapter 19 of Ramanujan's Second Notebook, Springer Ramanujan's Notebooks, Part III, Springer-Verlag, New York, 1991. - [8] A. Borodin and I. Munro, The Computational Complexity of Algebraic and Numeric Problems, American Elsevier, New York, 1975. - [9] J.M. Borwein and P. B. Borwein, The arithmetic-geometric mean and fast computation of elementary functions, SIAM Rev., 26 (1984) 351– 365. - [10] —, An explicit cubic iteration for π , BIT, **26** (1986) 123–126. - [11] —, Pi and the AGM A Study in Analytic Number Theory and Computational Complexity, Wiley, N.Y., 1987. - [12] R.P. Brent, Fast multiple-precision evaluation of elementary functions, J. ACM 23 (1976) 242–251. - [13] E.O. Brigham, The Fast Fourier Transform, Prentice-Hall, Englewood Cliffs, N.J., 1974. - [14] A. Cayley, An elementary Treatise on Elliptic Functions, Bell and Sons, 1885; reprint Dover, 1961. - [15] —, A memoir on the transformation of elliptic functions, *Phil. Trans.* T., **164** (1874) 397–456. - [16] D.V. Chudnovsky and G.V. Chudnovsky, Padé and Rational Approximation to Systems of Functions and Their Arithmetic Applications, Lecture Notes in Mathematics 1052, Springer, Berlin, 1984. - [17] H.R.P. Ferguson and R.W. Forcade, Generalization of the Euclidean algorithm for real numbers to all dimensions higher than two, Bull. AMS, 1 (1979) 912–914. - [18] C. F. Gauss, Werke, Göttingen 1866–1933, Be 3, pp. 361–403. - [19] G.H. Hardy, Ramanujan, Cambridge Univ. Press, London, 1940. - [20] L.V. King, On The Direct Numerical Calculation of Elliptic Functions and Integrals, Cambridge University Press, 1924. - [21] F. Klein, Development of Mathematics in the 19th Century, 1928, TRans. Math. Sci. Press, R. Hermann ed., Brookline, MA, 1979. - [22] D. Knuth, The Art of Computer Programming, Vol. 2: Seminumerical Algorithms, Addison-Wesley, Reading, MA, 1981. - [23] F. Lindemann, Über die Zahl π , Math. Ann., 20 (1882) 213–225. - [24] G. Miel, On calculations past and present: the Archimedean algorithm, Amer. Math. Monthly, 90 (1983) 17–35. - [25] D.J. Newman, Rational Approximation Versus Fast Computer Methods, in Lectures on Approximation and Value Distribution, Presses de l'Université de Montreal, 1982, pp. 149-174. - [26] S. Ramanujan. Modular equations and approximations to π . Quart. J. Math. 45 (1914) 350–72. - [27] E. Salamin. Computation of π using arithmetic-geometric mean. Math. Comput. **30** (1976) 565–570. - [28] B. Schoenberg, Elliptic Modular Functions, Springer, Berlin, 1976. - [29] A. Schönhage and V. Strassen, Schnelle Multiplikation Grosser Zahlen, Computing, 7 (1971) 281–292. - [30] D. Shanks, Dihedral quartic approximations and series for π , J. Number Theory, 14 (1982) 394–423. - [31] D. Shanks and J.W. Wrench, Calculation of π to 100,000 decimals, Math. Comput., 16 (1962) 76–79. - [32] W. Shanks, Contributions to Mathematics Comprising Chiefly of the Rectification of the Circle to 607 Places of Decimals, G. Bell, London, 1853. - [33] Y. Tamura and Y. Kanada, Calculation of π to 4,196,393, decimals based on Gauss-Legendre algorithm, preprint (1983). - [34] J. Tannery and J. Molk, Fonctions Elliptiques, vols 1 and
2, 1893; reprint Chelsea, New York, 1972. - [35] S. Wagon, Is π normal?, The Math. Intelligencer, 7 (1985) 65–67. - [36] G.N. Watson, Some singular moduli (1), Quart. J. Math., 3 (1932) 81–98. - [37] —, The final problem: an account of the mock theta functions, J. London Math. Soc., 11 (1936) 55–80. - [38] H. Weber, Lehrbuch der Algebra, Vol. 3, 1908: reprint Chelsea, New York, 1980. - [39] E.T. Whittaker and G.N. Watson, A Course of Modern Analysis, 4th ed., Cambridge Univ. Press, London, 1927.